The construction and testing of RF Coils used to flip ³He polarization Joelle Baer #### Presentation Overview - °What is ³He used for at the NIST Center for Neutron Research (NCNR)? - °How do you flip the ³He polarization? - oWhat are the steps in creating and testing such a device? - °Findings from this summer's work #### What is a ³He cell? Spindependentneutronabsorption K.P. Coulter et al, NIM A 288, 463 (1990) #### What is a ³He cell? - Back-filled with 3 He and a small amount of N_2 - Combination of distilled Rb/K - Different cell characteristics Cell for Typical Beam Size (Slider) Wide Angle Cell (Reliance) #### What is polarized ³He used for at the NCNR? ### Polarizing the Cell Spin Exchange Optical Pumping (SEOP) - Near infraredlaser - Electrons are polarized - °Spin exchange with ³He - Lengthy process # Polarization Analysis using ³He - Probe magneticproperties from a sample - Measure four cross sections - •Example: analyzer polarizer ### Flipping the ³He Polarization - °B₀ Field compensation on end caps - Neutron shielding on Nend - Sleeve createsperpendicular B₁field - No material in neutron beam #### Flipping the ³He Polarization - Oscillating B-field, B₁ perpendicular to the static B₀ - °³He precess around B₀ - Adiabatic Fast Passage(AFP) NMR B₀ along cylindrical axis of solenoid ## Why minimizing AFP loss is important? To flip more often than 5 min (3.3 mHz), it is desired to have a flipping efficiency close to 0.9999 (loss of 10⁻⁴) Efficiency determined by the Amplitude and Rate used in AFP NMR ## Building the RF Coil - Sheet of Teflon rolled into a cylinder - Hole for cell tip - Slits in sine distribution Sleeve in solenoid with constant B₁ due to slit distribution ### Building the RF Coil - Wound withcopper wire - o Down the inside, along the rim's edge, up the inside # Building the FID NMR Coil #### FID NMR Coil - Free Induction Decay(FID) NMR - Coil placed around cell tip - Information about cell polarization and lifetime #### Testing the RF Coil - ©Components to test: - Match the RF coil to the B field of the solenoids - For both 55kHz and 90kHz - Sweep amplitude for sleeve and solenoid pairs - Sweep rate for sleeve and solenoid pairs # Testing the RF Coil - Information about polarization from Amplitude (Amp) and Lifetime (T2) - Take FID NMR, flip cell, take another FID NMR ### Testing the RF Coil | Trial # | # of flips | Amp Bef | Amp Aft | Phase Bef | Phase Aft | Aft/Bef | Loss | % Loss | Af | ft/Bef | Loss | %Loss | |--------------|------------|---------|---------|-----------|-----------|---------|-----------|---------|----|---------|---------|---------| | Rate: 650 kF | Hz/s | | | | | | | | Av | verages | , | | | 1 | 2000 | .07615 | .07154 | 220 | 224.9 | 0.93942 | 3.125E-05 | 0.00312 | | 0.93485 | 3.4E-05 | 0.00337 | | 2 | 2000 | .07154 | .0665 | 224.9 | 229.4 | 0.93027 | 3.614E-05 | 0.00361 | | | ` | | | | | | | | | | | | | | | | Let $$d = \frac{Amplitude \ After}{Amplitude \ Before}$$ $$Loss = 1 - \sqrt[\#of \ flips]{d}$$ $$d = \frac{.0665}{.07154} = 0.93027$$ $$Loss = 1 - \sqrt[2000]{.93027} = .0000361$$ # Testing the RF Coil #### Parameter Results - Weasley, Potter, and Granger all same size sleeve - Variation in optimal settings - Difference possible due to construction #### OPTIMAL SLEEVE & SOLENOID PARAMETERS | Sleeve | Solenoid | Amp | Rate | |---------|----------|--------|----------| | Weasley | Gemini | 2.7V | 930kHz/s | | Weasley | Pollux | 2.9V | 910kHz/s | | Weasley | Vulcan | 2.5V | - | | | | 4.3 V | 925kHz/s | | Potter | Gemini | 3.25 V | 880kHz/s | | Potter | Pollux | 3.4 V | 930kHz/s | | Potter | Vulcan | 2.5 V | 980kHz/s | | Granger | Gemini | 3.6V | 880kHz/s | | Granger | Vulcan | 3.7V | 870kHz/s | | Hagrid | Pollux | 4.25V | 650kHz/s | #### Acknowledgements Many thanks to The SURF Program SURF Directors NCNR Staff Wangchun Chen Shannon Watson Tom Gentile and Gordon Jones